

REPORT DOCUMENTATION PAGE							
1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED	1b. RESTRICTIVE MARKINGS DTIC ELECTE D	3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution unlimited.					
AD-A211 082 10 1989 LE D CG		5. MONITORING ORGANIZATION REPORT NUMBER(S) AFOSR-TR-89-1070					
6a. NAME OF PERFORMING ORGANIZATION University of Miami	6b. OFFICE SYMBOL (if applicable)	7a. NAME OF MONITORING ORGANIZATION Air Force Office of Scientific Research					
6c. ADDRESS (City, State, and ZIP Code) Department of Mechanical Eng. Coral Gables, FL 33124	7b. ADDRESS (City, State, and ZIP Code) Building 410 Bolling AFB, DC 20332-6448						
8a. NAME OF FUNDING/Sponsoring Organization AFOSR	8b. OFFICE SYMBOL (if applicable) NM	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER AFOSR-88-0082					
8c. ADDRESS (City, State, and ZIP Code) Building 410 Bolling AFB, DC 20332-6448	10. SOURCE OF FUNDING NUMBERS <table border="1"> <tr> <td>PROGRAM ELEMENT NO. 61102F</td> <td>PROJECT NO. 2304</td> <td>TASK NO. A3</td> <td>WORK UNIT ACCESSION NO.</td> </tr> </table>			PROGRAM ELEMENT NO. 61102F	PROJECT NO. 2304	TASK NO. A3	WORK UNIT ACCESSION NO.
PROGRAM ELEMENT NO. 61102F	PROJECT NO. 2304	TASK NO. A3	WORK UNIT ACCESSION NO.				
11. TITLE (Include Security Classification) 2nd International Conference Numerical Grid Generation in Computational Fluid Dynamics							
12. PERSONAL AUTHOR(S) Dr. Subrata Sengupta		13b. TIME COVERED FROM 1 Dec 87 TO 30 Apr 89					
13a. TYPE OF REPORT Final	14. DATE OF REPORT (Year, Month, Day) 15. PAGE COUNT						
16. SUPPLEMENTARY NOTATION							
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number)					
FIELD	GROUP	SUB-GROUP					
19. ABSTRACT (Continue on reverse if necessary and identify by block number) The International Conference series on Numerical Grid Generation in Computational Fluid Dynamics was started in July 1986 to recognize grid generation as an essential subject of Computational Fluid Dynamics (CFD) which needs individual attention. The conference is held bi-annually with the purpose of disseminating new ideas, recent advances and difficulties encountered by researchers around the world while solving							
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT <input type="checkbox"/> UNCLASSIFIED / UNLIMITED <input type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS		21. ABSTRACT SECURITY CLASSIFICATION UNCLASSIFIED					
22a. NAME OF RESPONSIBLE INDIVIDUAL DR. Arje Nachman		22b. TELEPHONE (Include Area Code) (202) 767-4939	22c. OFFICE SYMBOL NM				

UNCLASSIFIED

AFOAR-TR- 89-1070

2nd International Conference on
Numerical Grid Generation in Computational
Fluid Dynamics

Miami Beach, December 5-9, 1988

Final Report

Submitted to

Air Force Office of Scientific Research,
Washington D.C.

and

National Aeronautics and Space Administration,
Washington D.C.

by

Dr. Subrata Sengupta
Chairman, Organizing Committee
Department of Mechanical Engineering
University of Miami
Coral Gables, FLORIDA 33124.

CONTENTS

1.	INTRODUCTION	1
2.	ORGANIZATION	1
3.	PROGRAM	2
3.1	Keynote Lectures	2
3.2	List of Presentation Sessions	3
3.3	Special Sessions	5
3.4	Computer Vendor Displays	5
4.	PROCEEDINGS	6
5.	ATTENDEES	6
6.	FUTURE PLANS	7
7.	APPENDICES	
	Appendix 1 : Conference Program Brochure	8
	Appendix 2 : List of Attendees	9
	Appendix 3 : Table of Contents of proceedings ...	18

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DTIC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification	
By _____	
Distribution/ _____	
Availability Codes	
Avail and/or Dist	Special
A-1	

1. INTRODUCTION

The International Conference series on Numerical Grid Generation in Computational Fluid Dynamics was started in July 1986 to recognize grid generation as an essential subject of Computational Fluid Dynamics (CFD) which needs individual attention. The conference is held bi-annually with the purpose of disseminating new ideas, recent advances and difficulties encountered by researchers around the world while solving practical Computational Fluid Dynamics problems. The second conference in the series was held in Miami, Florida, USA, during the week of December 5-9, 1988. The main theme of the conference was 2-D and 3-D adaptive grid methods. Nevertheless, papers were invited from all relevant conventional areas such as algebraic, boundary fit, and conformal mapping methods and other areas including applications in computational mechanics. (KR) ←

2. ORGANIZATION

The Mechanical Engineering Department at the University of Miami with the help from National Aeronautics & Space Administration (NASA) and Air Force Office of Scientific Research (AFOSR) organized the conference. Dr. Subrata Sengupta was the Chairman of the organizing committee. Dr. Wilson of AFOSR and Dr. Randolph Graves of NASA Head Quarters were the prime movers in arranging support for the meeting. Members of the papers review committee

were Drs. Peter R. Eiseman of Columbia University, NY., Joe F. Thompson of Mississippi State University, MS., and Jochem Hauser of European Space Agency, Netherlands. The conference advisory panel consisted of Dr. Dale R. Satran of NASA Headquarters, Mr. David Nelson of AFOSR., Prof. Cedric Taylor of University College of Swansea, U.K., Dr. Leslie J. Chow of NASA, Ames Research Center and Dr. W. Schmidt of Dornier GmbH, FRG.

3. PROGRAM

3.1 Keynote Lectures :

The program for the conference was highlighted by five keynote speakers. They were :

1. "Current Status in CFD"
 - Dr. Paul Kutler, NASA Ames Research Center, CA., USA
2. "Applications of Grid Generation in Air Force"
 - Dr. Larry Lijieweski, USAFB, Eglin, FL., USA
3. "Parallel Mesh Generation"
 - Dr. Gentzsch, University of Landshut, FRG.
4. "Parallel Computing"
 - Lt. Col. Oliver, USAF Weapons Laboratory, USA.

3.2 List of Presentation Sessions :

In all 38 paper presentation sessions were held. They are as follows :

1. General Session
2. Application of Grids
3. Element Based Methods
4. Geometric Modelling
5. Surface Grid Generation
6. Algebraic Methods I
7. Algebraic Methods II
8. Algebraic Methods III
9. Elliptic and Hyperbolic Methods
10. Zonal Methods
11. Orthogonal Methods
12. Conformal and Orthogonal Mapping Methods
13. Interactive Multi-block Methods
14. 3D Multi-block Adaptive Methods
15. Multi-block and Multi-grid Methods
16. Adaptive Methods
17. Adaptive Grid Generation I
18. Adaptive Grid Generation II
19. Adaptive Grid Generation III

20. Unstructured Grid Generation
21. Unstructured Grid Generation I
22. Unstructured Grid Generation II
23. Unstructured Grid Generation III

Applications

24. Adaptive Applications
25. Grid over Aircraft - Multi-block Methods I
26. Grid over Aircraft - Multi-block Methods II
27. 3D and Surface Grids
28. Unstructured Grid Adaptation - Delaunay Triangulation
29. Unstructured Grid Adaptation - Other Techniques
30. Variational Adaptive Methods
31. Heat Transfer
32. Computational Hydraulics I
33. Computational Hydraulics II
34. Navier-Stokes Equations I
35. Navier-Stokes Equations II
36. Turbo Machinery I
37. Turbo Machinery II
38. Miscellaneous

3.3 Special Sessions

The program also included a special invited lecture on the use of the parallel computer manufactured by Thinking Machines, Inc., for CFD applications on Monday, December 5, 1988. The lecture was given by a representative of United Technologies Research Center, CT. Conference banquet was held on Tuesday, December 6, 1988. Dr. Randolph Graves of NASA Head Quarters delivered the banquet speech.

3.4 Computer Vendor Displays

A demonstration of the current computer hardware advances in the form of a Computer Show on Wednesday, December 7, 1988. The manufacturers included Silicon Graphics, Mountain View, CA., Convex Computer Corporation., Dallas, TX., Stellar Computers, Boston, MA., and Sun Microsystems Inc., FL. Computers displayed include the new Personal IRIS and Sun 4/260 workstations. A video illustrating the capabilities of Convex C-1 supercomputer was also shown.

4. PROCEEDINGS

The proceedings of the conference was published in the form of reference text and was made available to all participants. It was published by Pineridge Press, Swansea, U.K. and was titled " Numerical Grid Generation in Computational Fluid Mechanics ". The papers were grouped according to basic methods and applications in the text. The table of contents of the proceedings is attached to this report as Appendix 3. The volume consisted of 1069 printed pages of text and diagrams.

5. ATTENDEES

The total number of attendees were 186. The number of delegates participating from outside United States were 54. Foreign participants belonged to one of the following countries : UK, FRG, France, Italy, Netherlands, Denmark, Finland, India, China, Israel, Brazil, Canada, Norway, Sweden, Austria, Switzerland, Japan and USSR. The list of attendees is attached to this report as Appendix 2.

6. FUTURE PLANS

The overwhelming response for the second conference prompted the organizing committee to plan to continue the conference series. The 3rd International Conference has been planned to be held at Barcelona, Spain in 1991.

APPENDIX 1

Conference Program Brochure

APPENDIX 2

List of Attendees

THE 2ND INTERNATIONAL CONFERENCE ON
NUMERICAL GRID GENERATION IN COMPUTATIONAL FLUID DYNAMICS
ATTENDEE LIST

10

Jamshid Abolhassami
Old Dominion University
Dept. of Mech. Engr.
Norfolk
VA 23665

Mary R. Albert
Applied Research Branch
U.S. Army Cold Regions Research and
72 Lyme Road
Hannover NH 03755-1290

S.E. Allwright
British Aerospace Plc
Civil Aircraft Divn. Hatfield
Hertfordshire AL10 9TL
England

Hany Aly
TRW
PO Box 1310
SB2/1012
San Bernardino CA 92402

Ryoichi Amano
Univ. of Wisconsin
College of Engr. & Applied Science
Dept of Mech Engr. P. O. Box 784
Milwaukee WI 53201

Lt. David J.Amdahl
AFWAL / FDMM
WPAFB
OH 45433-6533

D. Anderson
University of Texas
Arlington TX 76019

Vladimir Andreenko
STO Saturn
Moscow, Centre
USSR

Alison Andrews
NASA Ames Research Center
RFA: 285-1 Moffett Field
CA 94035

Lee A.Ankeny
Applications Programmer

Eiju Aoki
Ohio State University
Dept. of Mechanical Engineering
206 West 18th Avenue
Columbus OH 43210

Ruth Appleby
Boeing Computer Services
M/S 7C-35
P.O. Box 24346
Seattle WA 98124-0346

T. Arkawa
Mathematical Systems Institute Inc.
6F AM Building
2-5-3 Shinjuku Shinjuku-ku
Tokyo JAPAN

Essar H. Atta
Lockheed Aeronautical Systems Co.
Unit 503 Plant 2
P.O. Box 551
Burbanks CA 91520

T.J. Baker
School of Engr and Applied Science
Dept. of Aerospace Engr.
Engineering Quadrangle
Princeton New Jersey 08544

Edward Bauer
General Dynamics
Long Point Rd.
Groton CT

Joseph D. Baum
Lab 4
Computational Physics
Naval Research Lab - 4410
Washington, D.C. 20375

Kenneth J. Baumeister
NASA Lewis Research Center
Cleveland
Ohio 44135

J.A. Benek
Calspan AEDC
Arnold Air Force Base
Tennessee 37389

Brad Bergman
Northrop

Su Bernard
 Senior Research Engineer
 The Boeing Company
 P.O.Box 3707 M/S 7K-02
 Seattle WA 98124

R.S. Bernard
 Dept. of the Navy
 Waterways Exp. Station P. O. Box 6
 Vicksburg
 MS 39180-0631

V. Bhat
 Pratt & Whitney
 M/S 01-HA-4
 1000 Marie Victorin Longewil PQ
 CANADA J4G 1A1

Mike J.Bockelie
 Dept. of Civil Engg and Engg Mechan
 Columbia University
 New York NY 10027

S. Bova

J. Bracken

W. Braga
 Asst. Professor
 Dept. de Engenharia Mecanica
 PUC/RJ R.Marques de Sao Vicente 2
 22453 Rio de Janeiro RJ BRASIL

Walter M.Buehl
 Corning Glass Works
 SP-PR-2-2
 Corning
 NY 14831

P. W.Bull
 Admiralty Research Establishment
 Haslar
 Gosport Hants PO12 2AG
 United Kingdom

Edward Buratynski
 Member
 Technical Staff AT&T Bell Labs.
 P.O.Box 900
 Princeton NJ 08540

R. Camarero
 Ecole Polytechnique
 C.P. 6079 "A"
 Montreal, Canada

Hoa V. Cao
 CRD Boeing

G.F. Carey
 Dept. of Aerospace Engg. and Engg.
 University of Texas at Austin
 Austin
 TX 78712

David Catherall
 RAE Farnborough
 Aerodynamics Department
 Royal Aerospace Establishment
 Farnborough HANTS United Kingd

Ching J. Chen
 University of Iowa
 Dept. of Mech. Engr.
 Iowa City
 Iowa 52242

S.C. Chen
 Sverdrup Tech. Inc.
 Lewis Research Center
 Cleveland, Ohio

L.C. Chien
 Instiute of Physics Academia Sini
 Nankang Taipei Taiwan
 CHINA

Yung K. Choo
 NASA
 Lewis Research Center
 M/S 5-11 2100 Brookpark Rd.
 Cleveland, Ohio 44135

Gary Clark
 M.S. B-265
 Las Alamos National Labs
 Las Alamos
 NM 87545

R.M. Coleman
 Dept. of Navy
 Numerical Fluid Dynamics Branch
 David W. Taylor Naval Ship Research
 Bethesda MD 20084

Jeff Cordova
 Visual Computing
 883 North Shore Line Blvd
 Suite B-210
 Mountain View CA 94043

A.M.G. L.Cruz
 Shell Research
 Volmerlaan 6
 2288 GD Rijswijk
 The Netherlands

Arie Dagan

J.F. Dannenhoffer III
 Computational Fluid Dyn. Research
 United Technologies Research Center
 East Hartford
 CT 06108

L. De Biase
 Universita Di Milano
 Dipartimento Di Matematica
 20133 Milano Via CC Saldinai
 50 ITALY

J. Diet
 Aerospatiale
 Chatillon/Bagneux
 France

M. Dimeglio
 Silicon Graphics
 201 Park Place, #300
 Altamonte Springs, FL 32701

M.J. Djomehri
 National Aero. & Space Admin.
 Mail Stop 230-2 Ames Research Cente
 Moffett Field
 CA 94035

T. L. Donegan
 Calspan AEDC
 Arnold Air Force Base
 Tennessee 37389

Geovan TDos Santos
 Dept. of Mathematics
 Catholic University
 R. Marques de Sao Vicente 225
 22453 Rio de Janerio-- RJ BRA

A.S. Dvinsky
 Creare Inc.
 Etna Road P.O. Box 71
 Hanover
 NH 03755

James E. Edwards
 AIAA
 GE Kapl
 P.O. Box 1072
 Schenectady NY 12301

Shmuel Eidelman
 SAIC
 McLean VA

Peter R. Eiseman
 Dept. of Appl. Physics and Nuc. Eng
 Columbia University

Nabil Esmail
 University of Saskatchewan
 Dept. of Chemical Engineering
 Saskatoon S7N 0W0
 CANADA

L.L. Eyler
 Battelle Pacific Northwest Labs
 PO Box 999
 Richland, WA 99352

G. Fokkema
 Delft Hydraulics Lab.
 PostBus 177
 2600 MH Delft
 THE NETHERLANDS

W. Fritz
 Dornier GmbH
 Postfach 1420 7990
 Friedrichshafen 1
 F.R. GERMANY

Gentzsch
 FH Regensburg
 Roentgenstr. 13
 8402 Neutraubling
 GERMANY (West)

Paul Louis George
 INRIA Domaine de Voluceau Rocquenc
 B.P. 105
 78153 Le Chesnay CEDEX
 FRANCE

Emmanuel K.Glapke
 Howard University
 Dept. of Mechanical Engineering
 Washington, D.C. 20059

Haiqing Gong
 University of Delaware
 Center for Composite Materials
 Newark, DE

Randolph Graves
 NASA Headquarters
 Code RF
 Washington DC

J.B. Greenberg
 Technion - Israeli Institute of Te
 32000 Haifa
 ISRAEL

M. Greppi
 University of Milan
 Istituto di Idraulica Agraria

Norbert Grun
 Ing. Buvo Grun
 Brunnensstr. 17
 8049 Bachenhausen
 Germany

Chunyuan Gu
 Dept. of Gas Dynamics
 The Royal Institute of Technology
 Stockholm
 SWEDEN

Selchuk IGuceri
 University of Deleware
 Center for Composite Materials Rese
 Newark, DE

Douglas Halsey
 Aerodynamics Research and Technolog
 Douglas Aircraft Co.
 3855 Lakewood Blvd. Long Beach
 CA 90846

Dean Hammond
 GM Research Labs.
 FM / 57
 30500 Mound Road
 Warren MI 48090-905_

Mr. Hathaway
 General Electric Corp.
 R & D
 PO Box 8, Bldg. K1 Rm. 3A 32
 Schenectady, NY 12301

J. Hauser
 Head - Aerothermodynamics Section
 ESA-ESTEC P.O.Box 299
 2200 AG Noordwijk
 The Netherlands

I. Hawkins
 Harwell Labs.
 United Kingdom Atomic Energy Author
 Oxfordshire OX11 0RA
 United Kingdom

Fredric Hecht
 INRIA
 BP 105 - 78153
 Le Chesnay
 Cedex FRANCE

A. Hilgenstock
 DFVLR SM-TS
 Bunsenstr-10
 D-3400 Gottingen
 F R Germany

Klaus A. Hoffmann
 Dept. of Aerospace Engr.

Bill Hogan
 Convex Computer Corporation
 701 Plano Road
 Richardson
 TX 75081

J. E. Holcomb
 Boeing Aerospace
 P.O. Box 3999
 M/S 82-83
 Seattle WA 98124

D. Graham Holmes
 G.E. Corp. Research & Development
 P.O. Box 8
 Schenectady
 NY 12301

Chen-Chi Hsu
 Univ. of Florida Dept. of Engr. Sci
 231 Aerospace Engr. Bldg.
 Gainesville
 FL 32611

Michael J. Ivanov
 Central Institute of Aviation Motor
 2, Avianitoruaja
 Moscow
 USSR

J.M.J. W.Jacobs Jr.
 National Aerospace Labs. NLR
 Anthony Fokkerweg 2
 Amsterdam
 THE NETHERLANDS

O. P.Jacquotte
 ONERA
 Aerodynamics Dept.
 B.P.72 92322 Chatilon
 FRANCE

Gerald A.Jones
 Dept. of Chemistry and Physics
 11935 Abercorn St.
 Savannah
 GA 31419

Stephen A. Jordan
 Naval Underwater Systems Center
 Code 8322, Bldg. 1246
 Newport RI 02882

Joseph M. Juarez
 The Aerospace Corp.
 PO Box 92957 M5/559
 Los Angeles CA 90009

Takeshi Kaiden
 Mitsubishi Heavy Industries LTD

Tsong-Jhy Kao
 Senior Engineer
 The Boeing Company
 M/S 7C-36 P.O.Box 3707
 Seattle WA 98124

Masanobu Kawazoe
 Daikin Industries, Ltd.
 1304, Kanaoka-Cho
 Sakai, Osaka
 Japan

David Keck
 Convex Computer Corp.
 701 N. Plano Rd.
 Richardson TX 75081

Stephen R. Kennon
 Dept. of Aerospace Engr.
 Univ. of Texas
 UTA Box 19018
 Arlington TX 76019

Bill King
 Sun Microsystems
 6261 N.W. 6th Way
 Suite 202
 Ft. Lauderdale, FL 33309

Goetz H. Klopfer
 Nielsen Engineering Research Inc
 510 Clyde Avenue
 Mountain View
 CA 94043-2287

J. L. Kuijvenhoven
 Aerodynamics Specialist
 SO 2G-32 Postbus 7600
 1100 ZJ Schiphol
 THE NETHERLANDS

A. Kumar
 National Aeronautical laboratory
 Post Bag No. 1779
 Bangalore-560 017
 INDIA

Paul Kultter
 NASA Ames Research Center
 CFD Group
 Moffett Field
 CA

Y. Lauze
 Dept. of Mathematiques Appliquees
 Ecole Polytechnique Campus de L'Uni
 Case postale 6079 Succursale-A
 Montreal Quebec H3C 3A7 CANADA

Yves Lecointe
 ENSM LABO MVDNO

K. D. Lee
 University of Illinois
 College of Engineering
 101 Transportation Bldg
 104 South Mathews Ave Urbana IL

Larry Lijeweski
 AFATO / FXA
 Eglien AFB
 FL 32542-5434

Rainald Lohner
 Naval Research Lab - Code 4410
 Lab for Computational Physics
 Washington, D.C. 20375

Raymond Luh
 NASA Ames Research Center
 M/S 258-1 Moffett Field
 CA 94035

E. Malfa
 Aerodynamics Engineer
 Aeramachhi SPA
 Via S.Sanvito 80
 21100 Varesse ITALY

Joseph Manke
 Univ. of Washington
 Dept. of Applied Math., FS-20
 Seattle
 WA 98195

C. Wayne Mastin
 Dept. of Math and Statistics
 Mississippi State Univ.
 Mississippi State
 MS 39762

Dimitri Mavriplis
 ICASE M/S-132C
 NASA Langley Research Center
 Hampton, VA 23665

Keith Meintjes
 Staff Research Engineer
 Fluid Mechanics Department
 GM Research Labs
 Warren MI 48090-9055

John E. Melton
 NASA Ames Research Center
 Moffett Field, CA 94035

Kazuyoshi Miki
 NISSAN MOTOR CO.

Anutosh Moitra
 Principal Scientist
 High Technology Corp
 28 Research Drive
 Hampton VA 23666

Joan Moore
 Mechanical Engineering Dept.
 Virginia Polytechnic Institute & S.
 Blacksburg
 VA 24061

Richard Moore
 5334 Mule Deer Dr.
 USAFA/DFAN
 Colorado Springs CO 80919

A. E. Mynett
 Delft Hydraulics Lab
 Post Bus 177
 2600 MH Delft
 THE NETHERLANDS

N. Nagaraj
 Mail Stop 230-2
 NASA Ames Research Center
 Moffett Field
 CA 94035

Gerd Nanz
 Technical University Vienna
 Gausshasstrasse 27-29
 A-1040 Vienna
 AUSTRIA

R. Narasimhan
 Department of Mechanical Engineerin
 University of Miami
 Coral Gables
 FL 33124.

David Nelson
 USAF
 ASOSR/NM Bowling Air Force Base
 Washington, D.C. 20332

Per Nielsen
 Graduate Student
 Laboratory for Applied Math. Physic
 University of Denmark -- Bldg 303
 DK-2800 Lyngby DENMARK

Dale E. Nielsen
 Lawrence Livermore National Lab
 L-95, PO Box 808
 Livermore, CA 94550

Bernadette Palmerio
 Universite de Nice /INRIA

A. Pardhanani
 University of Texas

I.H. Parpia
 University of Texas at Arlington
 Dept. of Aerospace Engr.
 Box 19018
 Arlington TX 76019

V. N. Parthasarathy
 Department of Mechanical Engineerin
 University of Miami
 Coral Gables
 FL 33124.

Nisheeth Patel
 Ballistic Research Labs
 Launch and Flight Division
 Aberdeen Proving Ground
 MD 21005 - 5066

W. Payne
 Ministry of Defense
 Acs Admin 4B3, Room 301
 Mersey House Drury Lane
 Liverpool L2 7PX

Vincenzo Pennati
 ENEL -- CRIS
 Via Ornato 90/14
 20162 Milano
 ITALY

A. Perronnet
 Laboratoire d'ANALYSE NUMERIQUE
 Tour 55-65 5-eme etage
 4 Place JUSSIEU
 75252 Paris Cedex 05 FRANCE

Michael Podowski
 Rensselaer Polytechnic Institute
 Dept. of Nuclear Engineering
 Troy, NY 12180

R. Raghunath
 Research Fellow
 NOAA / AOML
 4301 Rickenbacker Causeway
 Miami, FL 33149

C.W. Reed
 System Dynamics Inc.
 1211 N.W. 10th Avenue
 Gainesville FL 32601

Azine Renzo
 Dipartimento di Ingegneria Aerospaziale

Zsolt Revesz
 Associate Consulting Engineers
 PO Box 1126
 CH-5401 Baden
 Switzerland

William Romer
 McDonnell Douglas
 PO Box 516
 Mail: 0341260
 St. Louis MO 63166

R. K. Rout
 GE Aircraft Engines
 P.O. Box 156301
 One Neumann Way
 Cincinnati OH 45215

Walter H. Rutledge
 Dept. of Aero.Sp.E & AM
 University of Texas
 Austin
 TX 78712

Sohrab Saeidi
 General Dynamics
 Groton, CT

Dale R. Satran
 NASA Headquarters
 Program Manager Aerodynamics Div
 Code RF
 Washington DC 20546

Chuck Schiebe
 Stellar Computers
 1117 Perimeter Ctr. W.
 E116 Atlanta, GA 30338

Harald Schutz
 Hermann Föttinger Institute
 Technische Universität Berlin
 Strasse des 17 Juni 135
 D-1000 Berlin 12 WEST GERMANY

W. Seibert
 Dornier GmbH
 7990 Friedrichshafen 1
 Postfach 1420
 F.R. GERMANY

S. Sengupta
 Dept. of ME
 Univ. of Miami
 Coral Gables
 FL 33124

Richard Shapiro
 Thinking Machines Inc.
 245 First Street

Howard Sharpe
 P.O. Box 4587
 Room 2433
 Standard Oil Inc.
 Houston TX 77210

Jonathon A. Shaw
 Aircraft Research Association
 Manton Lane
 Bedford
 ENGLAND

Gregory Smith
 Sverdup Technology
 P.O. Box 30650
 Middleburg Heights
 OH 44130

R.E. Smith
 Mail Stop 125
 NASA Langley Research Center
 Hampton
 VA 23665

Thomas Sonar
 DFVLR
 Postfach 3267
 3300 Braunschweig
 F.R.Germany

Bharat K. Soni
 Dept. of Aerospace Engineering
 Mississippi State University
 Mississippi State
 MS 39672

Reese L. Sorenson
 Applied Computational Fluids Branch
 NASA Ames Research Center
 Moffett Field
 CA 94035

John Spyropoulos
 Purdue University
 Research Associate
 1201 E. 38th Street
 Indianapolis IN 46223

Ewald Steck
 Institut für Stromungslehre
 und Stromungsmaschinen
 Universität Karlsruhe
 F.R.Germany

John Steinbrenner
 General Dynamics/FW Division
 PO Box 748
 Fort Worth
 TX 76101

William Strang
 Aerospace Engineer
 US Air Force

S. Subbiah
 University of Delaware
 Rm 126 Spencer Lab
 Newark, DE 19716

M. M. Sussman
 Bettis Atomic Power Labs.
 M/S 37-U
 P.O. Box 79
 W. Mishlin PA 15122 -0079

Takeo Taniguchi
 Engineering Sci. Dept.
 Okayama University
 Okayama
 JAPAN

W. C. Thacker
 NOAA / AOML
 4301 Rickenbacker Causeway
 Miami FL 33149

F. Thiele
 Technische Universitat Berlin
 Serk HF1 Strabe des 17
 Juni 1350-1000 Berlin 12
 F.R.Germany

J. W. Thomas
 Colorado State University
 Dept. of Mathematics
 Fort Collins CO 80524

J. F. Thompson
 Mississippi State University
 Dept of Aerospace Engr.
 Drawer A
 Mississippi State MS 39762

Jan M. Thomsen
 Thermal Insulation Laboratory
 Technical University of Denmark
 Building 118
 DK-2800 Lngby DENMARK

Phuong Tian
 The Aerospace Corporation
 P. O. Box 92957
 M-4-964
 Los Angeles CA 90009-2957

Weihurng Tiarn
 Applied Technology
 652 Hummingbird Lane
 Orlando
 Florida

Lars Tysell
 The Aeronautical Research Institute
 of Sweden
 Box 11021
 S-161 11 Bromma SWEDEN

Yi Wang
 Dept. of Applied Physics
 Columbia University
 New York
 N.Y. 10027

Saif Warsi
 Sverdrup Tech.
 16530 Commerce Ct.
 Middleburg Heights OH 44130

Alan M. Winslow
 Lawrence Livermore National Labs
 L-18 LLNL
 Livermore, CA 94550

Wei-Tsu Wu
 The Ohio State University
 8457 Bridletree Way
 Worthington
 OH 43085

Arthur Wu
 Code 64012
 Naval Weapons Center
 China Lake
 CA 93555

J. Zhu
 Institute for Hydromechanics
 University of Karlsruhe
 D-7500 Karlsruhe 1
 WEST GERMANY

APPENDIX 3

Table of Contents of the Conference Proceedings

PREFACE**PART I NUMERICAL GRID
GENERATION
TECHNIQUES****SECTION I GENERAL
TECHNIQUES**Page No.

Generation of FAC Patched Grids J.W. Thomas and S.M. McKay	1
Knowledge-Based Flow Field Zoning A. E. Andrews	13
Grid Generation by Using Boundary Integral Element Method Ting-Kuei Tsay	23
Algebraic Boundary-Conforming Grid Generation Around Wing/Tail-Body Configurations M.M. Alisahi and M. Farid	31
Quasi-Three-Dimensional Grid Generation by an Algebraic Homotopy Procedure A. Moitra	41
An Algebraic Procedure to Generate 3D Grids for Complex Arterial Flow Geometries A.H. MazHer	51
Fast Interpolation Schemes for Moving Grids C.W. Mastin	63
Three-Dimensional Zonal Grids About Arbitrary Shapes by Poisson's Equation R.L. Sorenson	75
Surface Grid Generation for Complex Three-Dimensional Geometries R.C.C. Luh	85

	<u>Page No.</u>
Grid Generation Software Engineering at Los Alamos G.L. Clark and L.A. Ankeny	95
Parallel Element-by-Element Grid Generation E. Barragy and G.F. Carey	105
Mesh Generation on Parallel Computers W. Gentzsch and J. Häuser	113
Surface Constrained Grid Generation with Lagrange Multipliers L.L. Eyler and M.D. White	125
A Fast Method for the Elliptic Generation of Three-Dimensional Grids with Full Boundary Control A. Hilgenstock	137
Hyperbolic Grid Generation Techniques for Blunt Body Configurations K.A. Hoffman, W.H. Rutledge and P.E. Rodi	147
A New Approach to Grid Generation Using Finite Element Technique V.C.V. Rao, T. Sundararajan and P.C. Das	157
Surface Grid Generation for Composite Block Grids G.A. Jones, J.F. Thompson and Z.U.A. Warsi	167
A New Approach to Grid Generation Based on Local Optimisation A. Kumar and N.S. Kumar	177
Effect of the Grid System on the Solution of Euler Equations K.A. Hoffman, T-L. Chiang and J.J. Bertin	185
Patch Structured Surface Grid With Dynamic Curvature Clustering Y. Wang and P.R. Eiseman	195
Surface Grid Generation Through Elliptic PDE's Z.U.A. Warsi and W.N. Tiarn	207
Algebraic Generation of Smooth Grids J. Zhu, W. Rodi and B. Schoenung	217

Page No.

**SECTION 2 ADAPTIVE,
ORTHOGONAL
AND MAPPING
METHODS**

A Semi-Analytical Procedure for the Conformal Mapping of Arbitrary Airfoil Contours H. Schutz and F. Thiele	227
A Transient Automated Mapping Procedure for Complex Geometries P.E. Read and J.W. White	237
A Direct Variational Grid Generation Method: Orthogonality Control J.E. Castillo	247
Grid Adaptivity with Evolutionary Control M. Bockelie and P.R. Eiseman	257
Automatic Generation of Orthogonal Cartesian Networks for the Direct Solution of Differential Problems on General Shape Three-Dimensional Domains by Means of Generalized Finite Differences L. De Blase, A. Galli and V. Pennati	269
Three-Dimensional Self-Adaptive Grid Method for Complex Flows M.J. Djomehri and C.S. Deiwert	277
Numerical Generation of Nearly Orthogonal Boundary-Fitted Coordinate System C.J. Chen, K.M. Obasih and T-S. Wung	289
Adaptive Grid Generation from Harmonic Maps A.S. Dvinsky	299
Three-Dimensional Adaptive Grid Generation for Body-Fitted Coordinate System S.C. Chen	309
A Comparison of Two Adaptive Grid Techniques J.F. Dannenhoffer III	319
Solution-Adaptive Grids for Transonic Flows D. Catherall	329
Adaptive Techniques for Boundary Grid Generation R.M. Coleman	339

	<u>Page No.</u>
Adaptive Orthogonal Surface Coordinates R. Arina	351
Adaptive Grid Technique Applied to Stagnation Point Hypersonic Low Density Flow A.C. Jain and B. Murali	361
Algebraic Generation of 3-D Partially Orthogonal and Surface Oriented Coordinate Grids E. Stack, L. Kullmann and K.O. Felsch	373
The Construction of Component-Adaptive Grids for Aerodynamic Geometries J.A. Shaw, J.M. Georgala and N.P. Weatherill	383
A Novel Adaptive Finite Element Technique Based on Poisson Grid Generation Equations M.S.M. Krishna and T. Sundararajan	395
A Variational Method for the Optimization and Adaptation of Grids in Computational Fluid Dynamics O.P. Jacquotte and J. Cabello	405
On An Adaptive Grid Generation Technique for Transonic Turbulent Projectile Aerodynamics Computation C-C. Hsu and S-C. Yang	415
Orthogonal Curvilinear Coordinary Generation for Internal Flows M.R. Albert	425
A Depth-Adaptive Grid Using a Control-Function Approach P. Nielsen and O. Skovgaard	435
Solution Adaptive Meshes with A Hyperbolic Grid Generator G.H. Klopfen	443
Solution-Adaptive Grid Generation Using a Parametric Mapping K.D. Lee, J.M. Loellback and T.R. Pierce	455
Zonal Grid Applications to Computations of Transonic Flows C-Y. Gu and L. Fuchs	465
Solution Adaptive Parabolic Grid Generation in Two and Three Dimensions I.H. Parria and R.W. Noack	475

Page No.

Self-Adaptive Grids in Arbitrarily Shaped Regions 485
J.B. Greenberg

Requirements For The Adaptive Grid Navier-Stokes Analysis of Complex 3-D Configurations and Flowfields 495
J.E. Holcomb

SECTION 3 MULTI-BLOCK AND MULTI-GRID METHODS

Three-Dimensional Grid Generation About a Submarine 505
J.S. Abolhassani and R.E. Smith

A Graphic-Iterative Program-System to Generate Composite Grids for General Configurations 517
W. Seibert

Multiblock Grid Generation for Afterbody Problems 529
C.B. Deng, Y. Lecointe, J. Piquet and M. Visonneau

Three-Dimensional Parametric Block Grid Regeneration With Localized Solution Adaption 539
J.P. Steinbrenner and D.A. Anderson

Three-Dimensional Composite Grid Generation by Domain Decomposition and Overlapping Technique 549
K. Miki and K. Tago

Techniques in Multiblock Domain Decomposition and Surface Grid Generation 559
S.E. Allwright

Application of Multiblock Grid Generation Approach to Aircraft Configurations 569
A. Klunover, T.J. Kao and N.J. Yu

Interactive Multi-Block Grid Generation 579
D.J. Amdahl

SECTION 4 UNSTRUCTURED GRID GENERATION (ADAPTIVE AND NON ADAPTIVE)

Constraint of the Boundary and Automatic Mesh Generation 589
P.L. George, F. Hecht and E. Saltel

	<u>Page No.</u>
Unstructured Grid Adaption for Non-Convex Domains S.R. KENNON and D.A. ANDERSON	599
Adaptive Mesh Generation for Viscous Flows Using Delaunay Triangulation D.J. MAVRIPLIS	611
A Three-Dimensional Unstructured Mesh Generator for Arbitrary Internal Boundaries E.K. BURATYNSKI	621
Quadtree/Octree Meshing with Adaptive Analysis J.H. CHENG, P.M. FINNIGAN, A.F. HATHAWAY, A. KEIS and W.J. SCHROEDER	633
The Generation of Unstructured Triangular Meshes Using Delaunay Triangulation D.G. HOLMES and D.D. SNYDER	643
2-D and 3-D Unstructured Mesh Adaption Relying on on Physical Analogy P. PALMERIO and A. DERVIEUX	653
Discretization Formulas For Unstructured Grids K.J. BAUMEISTER	665
Generation of Tetrahedral Meshes Around Complete Aircraft T.J. BAKER	675
Interactive Generation of Unstructured Grids for Three Dimensional Problems R. LÖHNER, P. PARikh and C. GUMBERT	685
Numerical Simulation of Shock-Box Interaction Using An Adaptive Shock Capturing Scheme J.D. BAUM and R. LÖHNER	699
Finite Octree Mesh Generation for Automated Adaptive Three-Dimensional Flow Analysis M.S. SHEPHARD, F. GUERINONI, J.E. FLAHERTY, R.A. LUDWIG and P.L. BAHMANN	709
A Generator of Tetrahedral Finite Elements for Multi-Material Objects or Fluids A. PERRONET	719
On The Combination of Structured-Unstructured Meshes N.P. WEATHERILL	729

Page No.**PART II APPLICATIONS****SECTION 1 GRIDS OVER AIRCRAFT**

Application of a Three-Dimensional Finite Element Grid Generation Scheme for an F-16 Aircraft Configuration A. Ecer, J.T. Spyropoulos and E. Bulbul	741
Surface Grid Generation for Advanced Transport Configurations J.E. Melton and R.G. Langhi	751
Application of I-DEAS Grid Generator for Three-Dimensional Transonic Flow Analysis R.K. Rout	761
Grid Generation for an Aft-Fuselage-Mounted Nacelle /Pylon Configuration N.D. Halsey	775
Zonal Grid Generation for Fighter Aircraft E.H. Atta	785
Geometric Modelling of Complex Aerodynamic Surfaces and Three-Dimensional Grid Generation T. Sonar and R. Radespiel	795
Interactive Grid Generation for Fighter Aircraft Geometries R.E. Smith and E.L. Everton	805
Multiple-Block Grid Adaption for an Airplane Geometry J.S. Abolhassani and R.E. Smith	815

SECTION 2 NAVIER-STOKES EQUATIONS

Numerical Study of Cavity Flow for a Second Grade Fluid G. Grossman and B. Wheatley	825
Hybrid Coordinates for 3-D Boundary Layer Calculations N. Grün	835

Page No.

An Analysis of Severe Grid Distortion Effects on the Accuracy of Some Discretization Schemes for Convection-Diffusion Equations 845
E. Renard and J.A. Essers

A Zonal Finite Element Grid Generation for 3-D Viscous Flow Analysis 855
U. GÜlcat, E. Gürgey and H.R. Kul

SECTION 3 TURBOMACHINERY

CAGD in Turbomachinery 865
B. Ozell and R. Camaréro

Interactive Design of 3-D Grids for Propellers 875
Y. Lauzé, R. Camaréro and D. Pelletier

Grid Generation and Its Application to Turbulent Separated Flows 885
J.P. Maruszewski and R.S. Amano

Interactive Grid Generation for Turbomachinery Flow Field Simulations 895
Y.K. Choo, P.R. Eiseman and C. Reno

C-Grid Generation for Turbomachinery Cascades 905
R.M. Moore and J.D. Hoffman

GENIE: Generation of Computational Geometry-Grids for Internal-External Flow Configurations 915
B.K. Soni

Numerical Interactive Grid Generation for 3D-Flow Calculations 925
J.M.J.W. Jacobs, A. Kassies, J.W. Boerstoel,
F. Buijsen,

SECTION 4 COMPUTATIONAL HYDRAULICS

The Interaction of Waves with Large Submerged Structures via Boundary-Fitted Coordinates 945
R.R. Hwang and H-C. Fan

Grid-Induced Computational Flow Separation 955
R.S. Bernard

Numerical Modelling of Water-Wave Refraction/Diffraction in Regional Coastal Areas 965
T-K. Tsay, B.A. Ebersole and P.L-F. Liu

Page No.

SECTION 5 HEAT TRANSFER AND FLUID FLOW

Dynamic Mesh Adaption for Unsteady Nonlinear Phenomena - Application to Flame Propagation F. Benkhaldoun, P. Leyland and B. Larroutou	977
Grid Generation for the Analysis of Dispersed Phase Motion in Two Phase Flows N. Kurul and M.Z. Podowski	987
A Solution Method for Natural Convection in Enclosures with Inner Bodies of Arbitrary Shapes E.K. Glakpe	997
Application of Self-Adaptive Grid Method in Thermophoretic Flow Past a Circular Cylinder S. Jayaram and V.K. Garg	1009

SECTION 6 MISCELLANEOUS

Study of Flow in Single Rock Fractures K. Muralidhar	1019
Numerical Grid Generation Used for Remeshing Finite Element Analyses of Metal Forming A.M. Lush	1029
Automatic Grid Control in Device Simulation G. Nanz, W. Kausel and S. Selberherr	1039
Automatic Mesh Generation for Two Dimensional Crack Propagation Analysis T. Taniguchi	1049
Application of Biharmonic Grid Generation to Thermal Stress Analysis D.C. DeHeer, N.R. Sottos and S.I. Güceri	1059